2017 RETAIL SALES FORECAST City Light Review Panel John Rudolph and Carsten Croff January 8th 2018 ### CITY LIGHT RETAIL SALES FORECASTS ## SYSTEM LOAD HISTORY #### BACKGROUND AND FORECAST GOALS - 3rd party methodology review - Completed in March 2017 - Conclusion: New methodology needed to account for changing environment (Multi-year effort) - Goals for 2017 forecast (rebuilding year) - Leverage Conservation Potential Assessment for changes in end uses - Develop robust weather normalization model - Account for new customers being more efficient - Develop a technical work team from across the utility # RESIDENTIAL SALES ### HOUSING STOCK ### INCREMENTAL CHANGE IN RESIDENTIAL SALES # RESIDENTIAL ENERGY INTENSITY # COMMERCIAL SALES ### SERVICE SECTOR EMPLOYMENT # INCREMENTAL CHANGE IN COMMERCIAL SALES ### **COMMERCIAL ENERGY INTENSITY** #### Commercial kWh per employee # INDUSTRIAL SALES #### **INDUSTRIAL** **SUMMARY** ## 2017 RETAIL SALES FORECAST #### **TAKEAWAYS** - Recent History - The past few years have experienced strong economic growth - However, weather adjusted retail sales have remained flat - Energy efficiency is offsetting economic growth - Outlook for the future - Recent economic growth is expected to slow down - Robust EE will continue but at a gradually declining rate - Net impact is a small decrease in sales - Electric Vehicles are expected to have relatively small impact - There is still lots of uncertainty - New methodology can help decrease uncertainty but can't eliminate it - Planning processes using retail sales forecast need to consider more than just a point forecast THANK YOU QUESTIONS? # SUPPLEMENTAL SLIDES # RELATIVE CHANGE BY CLASS: 2017-2025 | | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Residential GWh | 3,146 | 3,164 | 3,179 | 3,197 | 3,172 | | | | 3,084 | | | | 0.6% | 0.5% | 0.6% | -0.8% | -0.7% | -0.7% | -0.5% | -0.9% | | Commercial GWh | 5,261 | 5,197 | 5,128 | 5,071 | 4,993 | 4,941 | 4,890 | 4,855 | 4,799 | | | | -1.2% | -1.3% | -1.1% | -1.5% | -1.0% | -1.0% | -0.7% | -1.2% | | Industrial GWh | 1,014 | 987 | 972 | 963 | 951 | 943 | 937 | 936 | 930 | | | | -2.7% | -1.6% | -1.0% | -1.3% | -0.8% | -0.6% | -0.2% | -0.6% | | Total Gwh | 9,421 | 9,348 | 9,279 | 9,230 | 9,116 | 9,034 | 8,955 | 8,903 | 8,814 | | | | -0.8% | -0.7% | -0.5% | -1.2% | -0.9% | -0.9% | -0.6% | -1.0% | # **RELATIVE CHANGE BY CLASS: 2026-2038** | | 2026 | 2027 | 2028 | 2029 | 2030 | 2031 | 2032 | 2033 | 2034 | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Residential GWh | 3,067 | 3,054 | 3,050 | 3,034 | 3,026 | | 3,020 | 3,002 | 2,991 | | | -0.6% | -0.4% | -0.1% | -0.5% | -0.2% | -0.2% | 0.0% | -0.6% | -0.4% | | Commercial GWh | 4,763 | 4,733 | 4,728 | 4,704 | 4,702 | 4,697 | 4,714 | 4,711 | 4,724 | | | -0.8% | -0.6% | -0.1% | -0.5% | -0.1% | -0.1% | 0.4% | -0.1% | 0.3% | | Industrial GWh | 927 | 924 | 924 | 919 | 917 | 915 | 916 | 911 | 909 | | | -0.3% | -0.3% | 0.0% | -0.5% | -0.2% | -0.2% | 0.0% | -0.5% | -0.2% | | Total Gwh | 8,756 | 8,711 | 8,702 | 8,657 | 8,645 | 8,632 | 8,650 | 8,623 | 8,624 | | | -0.7% | -0.5% | -0.1% | -0.5% | -0.1% | -0.2% | 0.2% | -0.3% | 0.0% |